KYAE Common Core Standards Unpacking Chart for Language Standards (6th Grade) | 1 | 2 | 3 | 4 | 5 | 6 | |---|-----------------------------|---|------------------------------|--------------------------------------|--| | Standards | Skills Included in Standard | Concepts
Included in | Through a Particular Context | Cognitive Demand/ Levels of Thinking | Sample Activity | | | | Standard | | | | | L6.1 Demonstrate command of t | he conventions of | standard English | grammar and usage wh | nen writing or speaking. | | | a. Ensure that pronouns are in the proper case (subjective, objective, possessive). | Ensure | that pronouns
are in the
proper case | | Applying | Provide students examples from literature that display author's use of proper pronoun case (e.g., The Chronicles of Narnia-"Come in front with us lions.") Then ask students to analyze their own writing for proper case. | | b. Use intensive pronouns (e.g., myself, ourselves). | Use | intensive
pronouns | | Applying | Provide students cards with sentences that contain missing intensive pronouns (e.g., I gave plenty of time to get to work. myself, me). Students then work with a partner to determine correct pronoun needed to complete the sentence. | | c. Recognize and correct inappropriate shifts in pronoun number and person.* | Recognize and correct | inappropriate
shifts in
pronoun
number and
person | | Applying | Share with students various cards containing sentences with inappropriate shifts in pronouns (e.g., If you eat sensibly and watch your caloric intake, most people should be able to maintain their desired weight.) and correct sentences (e.g., If you eat sensibly and watch your caloric intake, you should be able to maintain your desired weight.). Ask students to match incorrect and correct | | | | | | | sentences and then explain the rule. | |---|-----------------------------|--|--|------------------------|---| | d. Recognize and correct vague pronouns (i.e., ones with unclear or ambiguous antecedents).* | Recognize and correct | vague
pronouns | | Applying | Provide students with examples of sentences with vague pronouns (e.g., When the car hit a tree, it made a terrible noise.) Ask them to act out each possible interpretation of the sentence. Then with a partner, rewrite the sentence to make it clear. | | e. Recognize variations from standard English in their own and others' writing and speaking, and identify and use strategies to improve expression in conventional language.* | Recognize Identify and use | variations from standard English strategies to improve expression in conventional language | in their own and other's writing and speaking, and | Applying | Given a writer's checklist, students work with a partner to read each other's writing and provide feedback based on the checklist criteria (e.g., consistent verb tense, correct use of pronouns). | | L6.2 Demonstrate command of t | he conventions of | standard English o | capitalization, punctuat | tion, and spelling whe | en writing. | | a. Use punctuation (commas, parentheses, dashes) to set off nonrestrictive/parenthetical elements.* | Use | punctuation to
set off
nonrestrictive/
parenthetical
elements | | Applying | After analyzing how writers use punctuation to set off nonrestrictive/parenthetical elements, students will examine their own writing to determine opportunities to correctly use the convention (e.g., Mr. Smith, who is a well-respected lawyer, has just retired from active practice.). | | b. Spell correctly. | Spell | correctly | | Applying | Discuss with the students the variety of ways they can spell correctly when writing. Create a Spell Correctly Checklist with the students for reference (e.g., use spell check on the computer, | | L6.3 Use knowledge of language a
a. Vary sentence patterns for
meaning, reader/ | and its conventio
Vary | sentence patterns for | peaking, reading, or list | tening. Applying | stretch the word into known parts, connect unknown to know word, read writing aloud, use a dictionary, check each word beginning from the end and moving backward). Provide students with a list of various sentence patterns (e.g., | |--|---------------------------|---|-----------------------------------|------------------|--| | listener interest, and style.* | | meaning,
reader/listener
interest, and
style | | | simple, compound, complex). Students examine their own writing to determine the types of sentence patterns they use and revise sentences if needed to increase reader's interest. | | b. Maintain consistency in style and tone.* | Maintain | consistency in style and tone | ping words and phrase | Applying | After examining excerpts from author's with evident style and strong sense of tone, students create a list of Look Fors in their own writing (e.g., formal or informal tone matches task, var sentence length and structure). | | range of strategies. a. Use context (e.g., the overall | Use | context | as a clue to the | Understanding | Provide students with examples | | meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase. | | Context | meaning of a word
or phrase | Chacistanung | of the five most common types of context clue structures (e.g., definitions, examples, restatements, cause/effect relationships, comparisons). Students apply these strategies to determine the meaning of unknown words in a paragraph. | | b. Use common, grade-
appropriate Greek or | Use | common,
grade- | as clues to the meaning of a word | Understanding | Present students with cards containing various Greek and | | Latin affixes and roots as clues to the meaning | | appropriate
Greek or Latin | | | Latin affixes and roots. Students will use these cards to create | |---|---------------------|-------------------------------|------------------------|----------------|--| | of a word (e.g., audience, | | affixes and | | | words to complete a sentence | | auditory, audible). | | roots | | | with a missing word (e.g., On hot | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | summer days, my neighbors open the | | | | | | | fire to make a sprinkler in the | | | | | | | street. hydrant). | | c. Consult reference materials | Consult | reference | both print and | Understanding | Given a text and a series of | | (e.g., dictionaries, | | materials, | digital | | questions concerning the | | glossaries, thesauruses), both | | | | | vocabulary, students will use | | print and | | | | | reference materials to answer | | digital, to find the pronunciation | to find | the | of a word | | the questions (e.g., What part o | | of a word or | | pronunciation | | | speech is in this sentence? | | determine or clarify its precise | | | | | What is the meaning ofin | | meaning or its | or determine | its precise | | | this sentence?). | | part of speech. | or clarify | meaning or its | | | | | | | part of speech | | | | | d. Verify the preliminary | Verify | the preliminary | of the meaning of a | Understanding | Present students with | | determination of | | determination | word or phrase | | advertisements from magazines | | the meaning of a word or | | | | | (e.g., Going Green!). Discuss | | phrase (e.g., by | | | | | with the students their initial | | checking the inferred meaning | | | | | understanding based on the | | in context or in | | | | | context and then verify with | | a dictionary). | | | | | others and/or using the | | | | | | | dictionary. | | L6.5. Demonstrate understanding | g of figurative lan | guage, word relatio | onships and nuances in | word meanings. | | | a. Interpret figures of speech | Interpret | figures of | in context | Understanding | Given a list of the most | | (e.g., personification) in | • | speech | | | common figures of speech and | | context. | | • | | | their definition/examples (e.g. | | | | | | | similes, metaphors), students | | | | | | | will locate these in provided | | | | | | | text and interpret the author's | | | | | | | meaning. | | b. Use the relationship | Use | the | between particular | Understanding | Given a list of words with | | between particular words | | relationship | words | | connections (e.g., cause/effect | | (e.g., cause/effect, part/whole, | | | | | part/whole), students create a | | | İ | 1 | | i e | visual representation of each | | to better understand each of | | | | | word and their connection. | |--|----------------|----------------------|------------------|---------------|---| | the words. | | | | | | | | to better | each of the | | | | | | understand | words | | | | | c. Distinguish among the connotations | Distinguish | among the | with similar | Understanding | Provide students with a stack o cards containing words with | | (associations) of words with | _ | connotations | denotations | | similar meanings (e.g., stingy, | | similar | | of words | | | scrimping, economical). Ask | | denotations (definitions) (e.g., | | | | | the students to describe a | | stingy, | | | | | scene in which a character | | scrimping, economical, | | | | | would act in a way that | | unwasteful, thrifty). | | | | | portrays the definition of the | | | | | | | word. | | L6.6 | Acquire and | grade- | | Applying | In the context of the other ELA | | Acquire and use accurately | use accurately | appropriate | | | standards, encourage and | | grade-appropriate | | general | | | support the transfer and | | general academic and domain-
specific words | | academic and domain- | | | application of the learned vocabulary into the students' | | and phrases; gather vocabulary | | specific words | | | daily speaking and writing. | | knowledge | | and phrase; | | | duny speaking and writing. | | when considering a word or | | and pinase, | | | | | phrase important to | gather | vocabulary | | | | | comprehension or expression. | 0. 3 | knowledge | | | | | | | | | | | | | when | a word or | important to | | | | | considering | phrase | comprehension or | | | | | _ | | expression | | | ### **KYAE Common Core Standards** # **Unpacking Chart for Language Standards (7th Grade)** | 1
Standards | 2
Skills Included
in Standard | 3
Concepts
Included in
Standard | 4
Through a
Particular Context | 5
Cognitive Demand/ Levels
of Thinking | 6
Sample Activity | | | | | | | |--|---|--|---|--|---|--|--|--|--|--|--| | L7.1 Demonstrate command | L7.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. | | | | | | | | | | | | a. Explain the function of phrases and clauses in general and their function in specific sentences. | Explain | the function and their function | of phrases and clauses in general in specific sentences | Applying | Place cards on the board with parts of a sentence (i.e., one card per phrase, clause, etc). Students read through the sentence and then determine the function of each part of the sentence by writing above each card. The students then move the cards around to determine if the sentence can be formed in different ways and if the functions change. | | | | | | | | b. Choose among simple, compound, complex, and compound-complex sentences to signal differing relationships among ideas. | Choose | among simple, compound, complex and compound-complex sentences | to signal differing
relationships among
ideas | Applying | Present two ideas that are related to students (i.e., volcano and tsunami). Ask students to work with a partner and write a variety of sentences (i.e., simple, compound, complex, compound-complex) that describe the relationship between the two ideas. | | | | | | | | c. Place phrases and clauses within a sentence, recognizing and correcting misplaced and dangling modifiers.* | Place
recognizing
and correcting | phrases and clauses misplaced and dangling modifiers | within a sentence | Applying | Provide students with simple sentences and a variety of phrases and clauses on cards. Students work with a group to determine how to use the cards to create descriptive sentences. | |---|--|--|-------------------------|------------------------|---| | L7.2 Demonstrate command | of the convention | s of standard Engl | sh capitalization, pun | ctuation, and spelling | when writing. | | a. Use a comma to separate coordinate adjectives (e.g., It was a fascinating, enjoyable movie but not He wore an old[,] green shirt). | Use
to separate | a comma
coordinative
adjectives | | Applying | Begin by providing students with a noun and then ask them to think of two adjectives that describe the noun. Then ask them to create a sentence that utilizes all of the words and place a comma to separate the adjectives. | | b. Spell correctly. L7.3 Use knowledge of language | Spell age and its conven | correctly | g, speaking, reading, c | Applying or listening. | Discuss with the students the variety of ways they can spell correctly when writing. Create a Spell Correctly Checklist with the students for reference (e.g., use spell check on the computer, stretch the word into known parts, connect unknown to know word, read writing aloud, use a dictionary, check each word beginning from the end and moving backward). | | a. Choose language that expresses ideas precisely and concisely, recognizing and | Choose | language that expresses ideas precisely | | Applying | Analyze examples of writers who use precise and concise language to describe people, events, etc Guide students | | eliminating wordiness and redundancy.* | recognizing
and
eliminating | wordiness and redundancy | | | to analyze their own writing to determine opportunities to revise their descriptions. | |--|-----------------------------------|--|--|--------------------------------|---| | L7.4 Determine or clarify the I from a range of strategies. | meaning of unkno | own and multiple-n | neaning words and phr | ases based <i>on grade 7 r</i> | eading and content, choosing flexibly | | a. Use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase. | Use | context | as a clue to the
meaning of a word
or phrase | Understanding | Provide students with examples of the five most common types of context clu structures (e.g., definitions, examples, restatements, cause/effect relationships, comparisons). Students apply these strategies to determine the meaning of unknown words in a paragraph. | | b. Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., belligerent, bellicose, rebel). | Use | common,
grade-
appropriate
Greek or Latin
affixes and
roots | as clues to the meaning of a word | Understanding | Present students with cards containing various Greek and Latin affixes and roots. Students will use these cards to create words to complete a sentence with a missing word (e.g., On hot summer days, my neighbors open the fire to make a sprinkler in the street. hydrant). | | c. Consult reference
materials (e.g., dictionaries,
glossaries, thesauruses),
both print and | Consult | reference
materials, | both print and
digital | Understanding | Given a text and a series of questions concerning the vocabulary, students will use reference materials to answe | | digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech. | to find or determine or clarify | the pronunciation its precise meaning or its part of speech | of a word | | the questions (e.g., What part of speech is in this sentence?, What is the meaning of in this sentence?). | | d. Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary). L7.5. Demonstrate understar | Verify Inding of figurative | the preliminary
determination | of the meaning of a
word or phrase
lationships and nuance | Understanding s in word meanings. | Present students with advertisements from magazines (e.g., Going Green!). Discuss with the students their initial understanding based on the context and then verify with others and/or using the dictionary. | |---|--------------------------------|---|---|-----------------------------------|---| | a. Interpret figures of speech (e.g., literary, biblical, and mythological allusions) in context. | Interpret | figures of speech | in context | Understanding | Given a list of the most common figures of speech and their definition/examples (e.g., simile, metaphors, biblical), students will locate these in provided text and interpret the author's meaning. | | b. Use the relationship between particular words (e.g., synonym/antonym, analogy) to better understand each of the words. | Use
to better
understand | the relationship between particular words each of the words | | Understanding | Given a list of words with connections (e.g., synonym, antonym, analogy), students create a visual representation of each word and their connection. | | c. Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., refined, respectful, polite, diplomatic, condescending). | Distinguish | among the connotations of words | with similar
denotations | Understanding | Provide students with a stack of cards containing words with similar meanings (e.g., stingy, scrimping, economical). Ask the students to describe a scene in which a character would act in the definition of the word. | | L7.6 | Acquire and | grade- | | Applying | In the context of the other | |----------------------------|----------------|----------------|------------------|----------|-------------------------------| | Acquire and use accurately | use accurately | appropriate | | | ELA standards, encourage | | grade-appropriate | | general | | | and support the transfer and | | general academic and | | academic and | | | application of the learned | | domain-specific words | | domain- | | | vocabulary into the students' | | and phrases; gather | | specific words | | | daily speaking and writing. | | vocabulary knowledge | | and phrase; | | | | | when considering a word or | | | | | | | phrase important to | gather | vocabulary | | | | | comprehension or | | knowledge | | | | | expression. | | | | | | | | when | a word or | important to | | | | | considering | phrase | comprehension or | | | | | | | expression | | | | | | | | | | ### **KYAE Common Core Standards** # **Unpacking Chart for Language Standards (8th Grade)** | 1
Standards | 2
Skills Included
in Standard | 3
Concepts
Included in
Standard | 4
Through a
Particular Context | 5
Cognitive Demand/ Levels
of Thinking | 6
Sample Activity | |---|-------------------------------------|---|--|--|---| | L8.1 Demonstrate command of the | e conventions of s | tandard English gr | ammar and usage whe | n writing or speaking. | | | a. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences. | Explain | the function of
verbals
and their
function | in general in particular sentences | Applying | Provide students with sentences that contain a variety of verbals. Students work with a group to label each part of the sentence and describe their function. | | b. Form and use verbs in the active and passive voice. | Form and use | verbs | in the active and passive voice | Applying | Present students with pictures of an event (i.e., animals playing, family eating) and ask them to describe the picture using the active and passive voice and then discuss how the way an event is described emphasizes different things (i.e., Cats eat fish. Fish are eaten by cats). | | c. Form and use verbs in the indicative, imperative, interrogative, conditional, and subjunctive mood. | Form and use | verbs | in the indicative, imperative, interrogative, conditional and subjunctive mood | Applying | Using a video from You Tube that presents an event (e.g., cats playing together), ask the students to describe the event using a variety of verb forms (i.e., indicative, imperative, etc). | | d. Recognize and correct inappropriate shifts in verb voice and mood.* | Recognize and correct | inappropriate
shifts | in verb voice and mood | Applying | Using a passage containing inappropriate shifts in verb voice and mood, students use highlighters to note all verbs in the passage and then code them as to their tense (i.e., present, past, etc). Once students determine errors, they correct them by writing the correct verb above the incorrect form. | |--|-----------------------|-------------------------|------------------------------|----------|---| | a. Use punctuation (comma, ellipsis, dash) to indicate a pause or break. | Use Use | punctuation | to indicate a pause or break | Applying | Provide students with magazines, newspapers, etc to find examples of punctuation that indicate a pause or break. Cut out examples and put on a Punctuation Anchor Chart for reference. | | b. Use an ellipsis to indicate an omission. | Use | an ellipsis | to indicate an omission | Applying | Study examples of how writers use ellipses to indicate an omission (e.g., George Ella Lyon-When the Relatives Came). Students record examples found and add to the Punctuation Anchor Chart | | c. Spell correctly. | Spell | correctly | | Applying | Discuss with the students the variety of ways they can spell correctly when writing. Create a Spell Correctly Checklist with the students for reference (e.g., use spell check on the computer, stretch the word into known parts, connect unknown to | | | | | | | know word, read writing aloud, use a dictionary, check each word beginning from the end and moving backward). | |--|-------------------|---|--|------------------------------------|---| | L8.3 Use knowledge of language and | d its conventions | when writing, spea | ı
aking, reading, or listen | ling. | end and moving backwardy. | | a. Use verbs in the active and passive voice and in the conditional and subjunctive mood to achieve particular effects (e.g., emphasizing the actor or the action; expressing uncertainty or describing a state contrary to fact). L8.4 Determine or clarify the meaning the activate of the action in the action is a state contrary to fact). | Use | verbs in the active and passive voice and in the conditional and subjunctive mood | to achieve particular effects | Applying pased on grade 8 reading | Ask the students to create a series of sentences (i.e., active and passive voice) that describe what they would wish for if they won the lottery (e.g., If I won the lottery, I would buy a new home. I would buy a new home, if I won the lottery.). | | range of strategies. a. Use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase. | Use | context | as a clue to the
meaning of a word
or phrase | Understanding | Provide students with examples of the five most common types of context clustructures (e.g., definitions, examples, restatements, cause/effect relationships, comparisons). Students apply these strategies to determine the meaning of unknown words in a paragraph. | | b. Use common, grade-
appropriate Greek or
Latin affixes and roots as clues to
the meaning of a word (e.g.,
precede, recede, secede). | Use | common,
grade-
appropriate
Greek or Latin
affixes and
roots | as clues to the
meaning of a word | Understanding | Present students with cards containing various Greek and Latin affixes and roots. Students will use these cards to create words to complete sentence with a missing word (e.g., On hot summer days, my neighbors open the fire to make a sprinkler in the street. hydrant). | | c. Consult reference materials
(e.g., dictionaries,
glossaries, thesauruses), both
print and digital, to find the | Consult | reference
materials, | both print and
digital | Understanding | Given a text and a series of questions concerning the vocabulary, students will use reference materials to answer | |--|--------------------------------|---|------------------------------------|---------------|---| | pronunciation of a word or determine or clarify its precise meaning or its | to find | the pronunciation | of a word | | the questions (e.g., What part of speech is in this sentence?, What is the | | part of speech. | or determine
or clarify | its precise
meaning or its
part of speech | | | meaning ofin this sentence?). | | d. Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary). | Verify | the preliminary determination | of the meaning of a word or phrase | Understanding | Present students with advertisements from magazines (e.g., Going Green!). Discuss with the students their initial understanding based on the context and then verify with others and/or using the dictionary. | | L8.5. Demonstrate understanding o | | | | <u>-</u> | | | a. Interpret figures of speech (e.g. verbal irony, puns) in context. | Interpret | figures of
speech | in context | Understanding | Students watch a video clip from a move/show containing figures of speech (e.g., puns in Tyler Perry's plays or movies). Students discuss the intended meaning of the figure of speech. | | | | | | | Speedin | | b. Use the relationship between particular words to better understand each of the words. | Use
to better
understand | the relationship between particular words each of the words | | Understanding | Given a list of words with connections (e.g., synonym, antonym, analogy), students create a visual representation of each word and their connection. | | connotations (associations) of words with similar denotations (definitions) (e.g., bullheaded, willful, firm, persistent, resolute). | Distinguish | among the connotations of words | with similar denotations | | of cards containing words with similar meanings (e.g., bullheaded, willful, firm). Ask the students to describe a scene in which a character would act in the definition of the word. | |--|----------------------------|--|--|----------|---| | L8.6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to | Acquire and use accurately | grade-
appropriate
general
academic and
domain-
specific words
and phrase; | | Applying | In the context of the other ELA standards, encourage and support the transfer and application of the learned vocabulary into the students' daily speaking and writing. | | comprehension or expression. | gather | vocabulary
knowledge | | | | | | when
considering | a word or
phrase | important to comprehension or expression | | |